

**Self Assessment on Prescribed Core and
Desirable Performance Indicators**

Submitted to

**National Assessment and Accreditation Council
(NAAC)**

By

**Veer Bahdur Singh Purvanchal University
Jaunpur-22003, Uttar Pradesh**

September 30, 2016

S.N.	A. Core Indicator	
1	Percentage of courses where major syllabus restructuring was carried out during last 3 years	Syllabi of all the UG and PG courses are updated every year in Board of Studies and Academic Council (with external experts as members) Major syllabus restructuring was carried out in 45% of courses in the campus. Course work for Ph.D. programme framed as per UGC guidelines.
2	Temporal plan in more than 50% of programmes (CBCS/Semester/Annual)	All the courses running in the university campus courses follow semester system. The courses in affiliated colleges follow annual system; L.L.B., B.Ed., M.Ed., B.B.A., B.C.A. follow semester system. The University is working on implementation of CBCS system in stages, and /unit for campus courses.
3	Percentage of Teacher with Ph.D. qualification General Courses Professional Courses (For ex. MD/DM for medicine and ME/MS for engineering)	All the programmes in university campus are professional courses. 80% of regular faculties are with Ph.D qualification as per UGC norms.
4	Student computer ratio	1:3
5	The Number of Departments with UGC/SAP/CAS/DST-FIST etc in University	One Department is DST-FIST Grant Major Research Project funded by UGC/DBT/DST/ICSSR are carried out in many Departments
6	Number Post Doctoral Fellows/Research Associates working: a. Local. b. Outsider	01
7	Number of on-going Research Projects/Teacher	The On-going Research Projects in 2015 are 3
8	The Number of Completed Research Projects/Teacher (Funded by National/International Agencies)	15 Research Projects were completed by Teachers in The University Campus in last three years. The Number of Completed Research Projects/Regular Teacher is 0.43
9	Coordinated/collaborative projects (National/International)	None
10	National Recognition for Faculty for Teaching/Research/Consultancy/Extension (Reputed/Recognized Bodies)	National Recognition in Research and Extension to Faculty by recognized bodies are <ul style="list-style-type: none"> ▪ Best paper Award in International Conference on Advances in Management & Technology; Mapping Strength and opportunities, organized by MNNIT, Allahabad, January, 2015. -Jointly Dr. Sangeeta Sahu & Dr Avinash D. Pathardikar ▪ Best Business Academic of the year 2014 (Silver Medal) in 67th All India Commerce Conference (AICA) held in December, 2014- Jointly Dr. Sangeeta Sahu & Dr Avinash D. Pathardikar ▪ Won 2nd Best Paper Award 2012 of Indian Society for Training & Development (ISTD)-Jointly Dr. Sangeeta Sahu & Dr Avinash D. Pathardikar ▪ Adjudged 2nd Best Paper entitles as 'Career Commitment and Career Satisfaction: Role of Ethics and Effective Commitment' by Delhi School of Professional studies and Research (DPSR), New Delhi in 2012.- Dr. Avinash D. pathardikar

d *SP* *and*

		<ul style="list-style-type: none"> ▪ Science Communication for Agr-Innovation Award for outstanding contribution in the field of Mass Communication in National Conference on Reinvigorating Agricultural Innovation for farmers Empowerment and Development (RAINFED-2015), organized by GKV Society, Agra, India at University Auditorium, PJTSAU, Hyderabad on 3rd to 4th May, 2015.-Dr. manoj Mishra ▪ awarded First prize at KGMU, Lucknow for outstanding presentation on discovery of new drugs from natural sources- Mr. Dharmendra Singh
11	Number of Patents (last five years)	None
12	Output of M.Phil. and Ph.D. per Faculty	The University doesn't offer M. Phil Programme. Department of Business Economics, MHRD, Business Management and Applied Psychology and Biotechnology offer the Ph. D. Programmes. In all 13 Faculty Members are recognized for supervising Ph.D. students. 263 research papers have been published in these Departments by individual teacher. In Bio Technology Department Prof. DD Dubey, Dr. Vandana Rai, Dr. Ram Narain, Dr. Rajesh Shrama, Dr. Pradeep Kumar, (Prof MP Singh-2012-13 only); Department of HRD Dr. Avinash D Pathardikar, Dr. Rashikesh Gupta; Department of Business Economics Dr. Manas Pandey, Dr. VD Sharma. Dr. Ashutosh Singh; Department of Business Management Dr. Murad Ali; Department of Financial Studies Dr. Ajay Dwivedi; Department of Applied Psychology Dr. Ajay Pratap Singh Dr. Noopor Goel in the Department of MCA and others who are on leave Dr. Sanggeta Sahu, Dr. SK Sinha, Dr. HC Purohit. is eligible for supervising Ph. D students
13	Revenue generated from consultancy per year	Consultancy of Rs. 60,02,100/- amount was given in 2014 and 2015(UNICEF)
14	Number of MoUs with international recognized bodies	None
15(a)	-Publication per faculty -Total number of publication of the University	Publication per faculty: 7.44 (Regular and Contract teachers) Total number of publication by faculty and students of the University: 608 (including guest teachers)
15(b)	Percentage of papers published in journals listed in well known international databases	~ 39%
16	Average Impact Factor of publication	Impact Factor-range/average- 1.196 (faculty of Science)
17	Number of papers with more than 10 citations	48
18	Number of Book titles per student (in the central library) excluding book bank	12.2 (on total intake capacity)
19	Percentage of annual allocation for library spent on purchase of Journals (National & International) and other library resources (CDs, Cassettes, etc.)	~ 12.5%
20	Number of national/international conferences/workshops organized per	Total 19, One per department per year

	department per year and names of experts participated											
21	Students performance in national/international level examinations (eg: NET/SLET/GATE/GMAT/CAT/GRE/TOFEL, Civil services)	~ 5%										
22	Student:teacher ratio (average across all discipline.)	~ 14:1 (including Regular, Contract, and Guest Teachers)										
23	University has the following i) IQAC ii) Accreditation by national body iii) International Accreditation/ISO certification iv) AAA	IQAC, NAAC,UGC, AICTE, PCI, BCI, DCI, NCTE										
Desirable Indicator												
24	Outstanding achievement/ recognition by faculty/alumni both at national and international level	<ul style="list-style-type: none"> ▪ Best paper Award in International Conference on Advances in Management & Technology; Mapping Strength and opportunities, organized by MNNIT, Allahabad, January, 2015. -Jointly Dr. Sangeeta Sahu & Dr Avinash D. Pathardikar ▪ Best Business Academic of the year 2014 (Silver Medal) in 67th All India Commerce Conference (AICA) held in December, 2014- Jointly Dr. Sangeeta Sahu & Dr Avinash D. Pathardikar ▪ Won 2nd Best Paper Award 2012 of Indian Society for Training & Development (ISTD)-Jointly Dr. Sangeeta Sahu & Dr Avinash D. Pathardikar ▪ Adjudged 2nd Best Paper entitles as 'Career Commitment and Career Satisfaction: Role of Ethics and Effective Commitment' by Delhi School of Professional studies and Research (DSPSR), New Delhi in 2012.- Dr. Avinash D. pathardikar ▪ Science Communication for Agr-Innovation Award for outstanding contribution in the field of Mass Communication in National Conference on Reinvigorating Agricultural Innovation for farmers Empowerment and Development (RAINFED-2015), organized by GKV Society, Agra, India at University Auditorium, PJTSAU, Hyderabad on 3rd to 4th May, 2015.-Dr. manoj Mishra ▪ awarded First prize at KGMU, Lucknow for outstanding presentation on discovery of new drugs from natural sources- Mr. Dharmendra Singh 										
25	Outstanding performances by students in sports and cultural at national level	<p>Achievements (Individual Round) in Eastern Region and All India Inter University events</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th>Session</th> <th>AIU Individual Round Winner</th> </tr> </thead> <tbody> <tr> <td>2012-13</td> <td>13</td> </tr> <tr> <td>2013-14</td> <td>10</td> </tr> <tr> <td>2014-15</td> <td>11</td> </tr> <tr> <td>2015-16</td> <td>12</td> </tr> </tbody> </table>	Session	AIU Individual Round Winner	2012-13	13	2013-14	10	2014-15	11	2015-16	12
Session	AIU Individual Round Winner											
2012-13	13											
2013-14	10											
2014-15	11											
2015-16	12											

		Achievements (Team Round) in Eastern Region and All India Inter University events <table border="1"> <thead> <tr> <th>Session</th> <th>AIU Team Round Winner</th> </tr> </thead> <tbody> <tr> <td>2012-13</td> <td>10</td> </tr> <tr> <td>2013-14</td> <td>08</td> </tr> <tr> <td>2014-15</td> <td>13</td> </tr> <tr> <td>2015-16</td> <td>14</td> </tr> </tbody> </table>	Session	AIU Team Round Winner	2012-13	10	2013-14	08	2014-15	13	2015-16	14
Session	AIU Team Round Winner											
2012-13	10											
2013-14	08											
2014-15	13											
2015-16	14											
26	Feedback received from different stakeholders on syllabi etc. (i) Students (ii) Alumni (iii) Parents (iv) Employers (v) Peers	Feed back on course structure syllabi etc. is regularly received from students. Initiatives are taken through Alumni Associations and Industry Institute Interface Cell to obtain feed-back from Alumni and Industry.										
27	Percentage of recommendation of stakeholder implemented	The University Implements the Recommendation of various stake holders through its different Statutory Bodies, Cells, Associations, Committees and Sub-Committees.										
28	Number of Interdisciplinary courses combinations introduced during last five years as %age of total programmes.	Interdisciplinary courses: B. Tech. and Ph.D.										
29	Percentage of department conducting tutorial classes	~ 60%										
30	Number of course where continuous assessment of student performances is structured in to the system	All courses										
31	Percentage of faculty availing international fellowship for advance studies	None										
32	Percentage of courses/ programmes that formally integrate learning resources from National Programmed Teaching Enhanced Learning NPTEL) Digital library retrieval	There are 13 smart classes with e-podium and related accessories recently added: (Faculty Building- 02, FMS- 02, Pharmacy-02, Engineering-02, Central Library- 01, Sangoshti Bhavan-01, Meeting Hall of FMS-01, Electronics & Comm. Eng.-01, Vice-Chancellor Conference Hall-01)										
33	Percentage of Annual budget allocated for augmentation of infrastructure facilities (average of last 3 years)	~ 26 %										
34	Total number of class rooms, seminar halls with LCD/OHP etc.	All the departments are provided with audio-visual aids and all the academic blocks have seminar halls equipped with e-podium.										
35	Declaration of results within	Result is declared in 2-3 weeks after semester examination and uploaded on University web site by the University Technical cell.										
36	Average pass percentage of students	95%										
37	Student Placement Percentage per year	~ 30%										
38	Percentage of student progression to higher education	~ 11%										
39	Average dropout %age of students	Three faculty offer PG Programmes and Two offer UG programme in Pharmacy and Engineering										
40	Unit cost of Education (excluding salary)	Rs. 34,583/-										
41	Average percentage of seats filled against seats reserved for various categories as per applicable reservation policy	~ 90% in case of Unreserved and Other Backward Classes. Less than ~ 40-% in case of SC/ST Category										
42	Number of differently able person on roll:	Teaching: nil										

a *20*

	Teaching/Non-teaching/ Students	Non-teaching: 05 (03 in PH quota) Students: nil
43	Percentage representation of staff (teaching/non teaching) in decision making bodies	Teachers are represented in all the decision making committees like Executive Council, Academic Council, and Admission Committee which 93%. A suggestion from Non-teaching Staff Association is also incorporated in decision making.
44	*Percentage of autonomous colleges to the total number of colleges	Total number of colleges is 693. Granting autonomy to one college is in process.
45	Percentage of teachers from other states	13% (Regular and Contractual)
46	Donation received for institution of chair, endowments, seminar and lecture series in crores of INR in last 5 years	None However, in previous periods Department of Biotechnology have received donation in terms of Photocopier Machine worth Rs 10 Lakhs from Er. V. B. Singh USA. And Phosphor Imager worth Rs. 25 Lakhs from CCMB, Hyderabad.
47	Contribution of Alumni/parents (average of last 5 years) for development of faculty in lakh	None
48	Percentage of female students	~ 59%- University Colleges and ~ 24%- University Campus Courses
49	Programmes for professional development of staff per year	Duty leave and sabbatical is granted to faculty along with TA/DA and Registration fee to attend programmes for professional development such as workshops, conferences, Refresher courses and higher education (Ph. D.). As of now 04 faculty members availed the study leave for pursuing Doctoral Degree namely: Ms. Noopor Goel, Asstt. Prof., Department of Computer Application, Mr. Sandeep Singh, Asstt. Prof., Department of Mechanical Engineering, Mr. Sachin Agrawal, Asstt. Prof., Department of Financial Studies, Dr. Rajneesh Bhaskar, Asstt. Prof., Department of Electrical Engineering, Dr. Raj Kumar Soni, Asstt. Prof., Department of Mathematics.
50	Projections of successful innovative practices	<ul style="list-style-type: none"> ▪ Integrated Examination and Evaluation systems. ▪ Activities taken up towards excellence in sports and athletics at National level. ▪ Bapu Bazar. ▪ Book Bank ▪ Remedial Classes ▪ Special lectures ▪ E-library. ▪ Strong infrastructure for Sports, Rovers Rangers, and NSS

**Applicable only to the Affiliating Universities*

Place: Jaunpur

Date: September 30, 2016

Prof. Peeush Ranjan Agrwal
Vice-Chancellor

